www.aginganddisease.org http://dx.doi.org/10.14366/AD.2014.050027 # Review Article # **Emerging Candidate Biomarkers for Parkinson's Disease: a Review** Enrico Saracchi¹, Silvia Fermi², Laura Brighina^{1*} [Received September 11, 2013; Revised October 6, 2013; Accepted October 7, 2013] ABSTRACT: Parkinson's disease is a chronic neurodegenerative disorder leading to progressive motor impairment affecting more than 1% of the over-65 population. In spite of considerable progress in identifying the genetic and biochemical basis of PD, to date the diagnosis remains clinical and disease-modifying therapies continue to be elusive. A cornerstone in recent PD research is the investigation of biological markers that could help in identifying at-risk population or to track disease progression and response to therapies. Although none of these parameters has been validated for routine clinical practice yet, however some biochemical candidates hold great promise for application in PD patients, especially in the early stages of disease, and it is likely that in the future the diagnosis of PD will require a combination of genetic, imaging and laboratory data. In this review we discuss the most interesting biochemical markers for PD (including the "-omics" techniques), focusing on the methodological challenges in using *ex vivo* blood/CSF/tissue-based biomarkers and suggesting alternative strategies to overcome the difficulties that still prevent their actual use. **Key words:** biomarkers; Parkinson's disease; premotor; α-synuclein; DJ-1; proteomic Parkinson's disease (PD) is a neurodegenerative disorder estimated to affect more than 1% of the over-65 population. Despite considerable progress in identifying candidate genetic and environmental influences on the development of PD, to date the diagnosis remains mainly clinical and only confirmed at autopsy. Nevertheless, recent studies have demonstrated that a clinical misdiagnosis in the early stage of disease is not uncommon, even in the setting of a movement disorder clinic [1]. PD treatment is merely symptomatic, as clinical symptoms appear when about 70% of the dopaminergic neurons in the substantia nigra pars compacta are lost and potential disease-modifying therapies would have no effect. As a matter of fact, converging clinical, neuropathological and neuroimaging findings suggest that the neurodegenerative process in PD begins many years before the onset of motor manifestations, and the more recent or ongoing studies are largely devoted to the identification of potential markers of a preclinical or at least premotor stage of disease, in which dopaminergic neurons are relatively spared and neuroprotective treatments could have a potential effect. The term "biomarker" was defined in 2001 by the Biomarkers Definitions Working Group as "a characteristic that is objectively measured and evaluated as an indicator of normal biological processes, pathogenic processes or pharmacological responses to a therapeutic intervention". This definition embraces several types of markers such as clinical quantifiable parameters, neuroimaging evaluation or biochemical assays that could help to distinguish between PD and other parkinsonisms, to reflect disease progression and to monitor the effects of therapeutic interventions. ISSN: 2152-5250 27 ¹ Department of Neurology, San Gerardo Hospital, University of Milano-Bicocca, Monza, Italy ² Neurology Department, Azienda Ospedaliera di Lodi, 26900 Lodi, Italy The identification of a premotor stage of disease through non-motor symptoms (such as olfactory deficits. constipation, rapid eye movement sleep behaviour disorder and depression) that may precede the onset of classic motor features has provided inconclusive results [2, 3]. Functional neuroimaging studies exploring the integrity of the nigrostriatal system are quite expensive and not suitable to differentiate PD from atypical parkinsonisms or to monitor the response to therapies [4]. Detection of hyperechogenicity of the substantia nigra through transcranial ultrasonography is a non-invasive technique which can reveal increased iron content in the substantia nigra of PD patients; it has been established as a valuable supplementary diagnostic marker, even in early stages of disease, but has proved to be severely limited by its operator-dependency and low specificity [5]. Given the inconclusive results obtained by clinical and neuroimaging studies, the detection of reliable biochemical markers that fulfil specific requirements of validity would be of great value. According to the purposes of the investigation, there are two main approaches to investigate biological samples for biomarkers: 1) a targeted search to detect a *a priori* defined compound in a sample or 2) an untargeted search to investigate the total load of biological components in a given body fluid or tissue. Moreover, as there are many clinical subtypes of PD, it is expected that different subgroups of PD patients could exhibit different biochemical markers; hence, a "panel" of biomarkers should be more suitable than a single marker for PD diagnosis/progression. Although no biochemical marker can be recommended in routinary clinical practice yet, some interesting candidates exist and may prove useful in the future, alone or when analyzed in combined patterns. In this review we will analyze the most promising biochemical biomarkers for PD, focusing on the methodological challenges in using *ex vivo* biomarkers obtained from biological fluids as well as on the generation of new potential biomarkers. ## α-synuclein α-synuclein is a 140-aminoacid long protein predominantly expressed in neuronal synapses which under physiological conditions seems to play a role in the regulation of synaptic plasticity and neural differentiation. It is the major constituent of Lewy bodies, the pathological hallmark of PD and dementia with Lewy bodies (DLB). Moreover, its role in the pathogenesis of PD is strongly supported by the discovery that not only point mutations but also multiplications of the wild-type sequence of the *SNCA* gene (duplications or triplications) cause a familial form of parkinsonism. An accumulation of α -synuclein (as a consequence of failed catabolic pathways, pathogenic mutation in the *SNCA* gene or overexpression of wild-type isoform) induces a misfolding of the protein and a tendency to aggregate in oligomeric toxic compounds, hence favouring the generation of the degenerative process of PD. α-synuclein is released from cells through a physiological secretion via the endoplasmic reticulum-Golgi complex, so extracellular α-synuclein quantification in human body fluids such as cerebrospinal fluid (CSF), plasma [6] or saliva [7] has been proposed as a potential biomarker for synucleinopathies. Nevertheless, the direct detection of extracellular α-synuclein could be hampered by the possibility of missing specific α-synuclein isoforms produced through post-translational modifications. While the measurement of monomeric α-synuclein in plasma samples provided inconclusive and contradictory results [8], recent studies showed that increased oligomeric α synuclein levels in plasma have good specificity (85%) for detecting PD patients compared to controls [9]. Phosphorilation of α-synuclein is a key factor in the pathogenesis of PD, since 90% of α-synuclein deposited in Lewy bodies is phosphorilated at residue Ser-129 whereas only 4% of total α-synuclein in normal brain is phosphorilated. As a matter of fact, the mean level of total phosphorilated α -synuclein was found to be higher in the plasma of PD patients than controls [10]. α-synuclein levels are also detectable in peripheral blood mononuclear cells (PBMCs): our group demonstrated that, while monomeric α-synuclein raw levels are similar in PD patients and controls [11], nitrosilated α -synuclein levels are markedly increased in PBMCs of PD patients compared to healthy subjects [12]. Although PD pathology is not restricted to the central nervous system (CNS) and an interplay between central pathology and peripheral immune system is well recognised [13], it remains controversial whether alterations in peripheral samples might reflect modifications in the CNS. As CSF is close to the main site of pathology and reflects the metabolic state of the brain under varying conditions, many researchers focused their attention on CSF analysis in order to disclose reliable biomarkers of PD. The development of assays for CSF α synuclein detection is quite recent and as many variables (such as procedure length in CSF collection, contamination with intact or lysed red blood cells, processing time, and storage conditions) could dramatically alter the outcome, a standardization of the assay is essential in order to compare results obtained by different groups. Nonetheless, most authors have shown a reduction in CSF total α-synuclein in synucleinopathies (including PD, DLB and multiple system atrophy) [14]; interestingly, the measurement of oligomeric to total CSF α-synuclein ratio demonstrated high sensitivity and specificity for PD diagnosis [15]. The causes of decreased CSF α -synuclein are still obscure and could result from various mechanisms, such as deposition in oligomeric aggregates [14], impaired protein secretion due to progressive loss of dopaminergic cells [16] or altered translation or protein processing. Moreover, no clear correlation was observed between α-synuclein levels in the CSF and severity stages of PD [17], and possible modifications due to pharmacotherapy are still under investigation. As α-synuclein and tau are known to interact promoting mutual aggregation, it has been suggested that combined determination of these proteins and measurement of total or phosphorylated tau/αsynuclein ratios could provide a specific pattern in PD patients, contributing to diagnostic discrimination through a combination approach [18]. #### DJ-1 DJ-1 is a homodimeric protein involved in many cellular functions, including transcriptional regulation and response to oxidative stress, processes both critically related to neurodegeneration. Mutations in the gene encoding DJ-1 (PARK7) are a rare cause of autosomal recessive PD [19]. It has been reported that plasma DJ-1 levels do not significantly differ between PD patients and controls; however, direct measurement of total DJ-1 in blood is considered not suitable for PD diagnosis [20]. A explored post-translational recent work modifications of DJ-1 in whole blood samples, disclosing higher levels of the isoforms with 4-hydroxy-2-nonenalinduced modifications in PD patients compared to AD patients and healthy controls [21]. DJ-1 is constitutively present in the CSF and several groups have examined CSF DJ-1 as a potential biomarker of PD, obtaining conflicting results: some groups demonstrated raised DJ-1 levels in the CSF of PD patients, even in early stages of disease [22], whereas in a more recent work CSF DJ-1 concentration was found instead to be decreased in PD patients compared to AD patients or healthy controls [23]. As already seen for α synuclein, some authors tried to overcome these difficulties and better develop the diagnostic potential of DJ-1 through a combined approach: the combination of CSF α-synuclein and DJ-1 levels together with the measurements of other five molecules (namely total tau, phosphorylated tau, amyloid beta peptide 1-42, Flt3 ligand and fractalkine) lead to the detection of specific patterns in PD patients, providing high sensitivity and differentiation specificity for from neurodegenerative diseases and tracking a correlation with disease severity and progression [17]. Of note, since CSF could not be readily obtained in most clinical settings and the precise quantification of CSF proteins can be affected by blood contamination, some authors attempted the quantification of biochemical biomarkers in other biological sources. Interestingly, α -synuclein and DJ-1 were recently identified in human saliva; indeed, submandibular gland has been recently found to be involved by synucleinopathy even at early stages of PD [24], hence the evaluation of this fluid, which is typically free of blood contamination, could provide potential and feasible diagnostic biomarkers of disease. Preliminary data showed reduced α -synuclein levels and increased DJ-1 levels in saliva obtained from PD patients compared to healthy controls [7]. #### **Oxidative Stress Biomarkers** It is well known that oxidative stress plays a pivotal role in the pathogenesis of PD, favouring the initiation and progression of neurodegenerative processes [25]. We previously detected higher generation of reactive oxygen species (ROS) in PBMCs from PD patients treated with levodopa compared to healthy subjects. Of note, levodopa daily dosage was inversely correlated with free radical levels, suggesting that augmented oxidative stress in peripheral lymphocytes could represent a disease-related mechanism and that levodopa therapy might exert a protective effect [26]. As a confirmation, we later demonstrated the presence of increased total and mitochondrial ROS levels also in PBMCs from drugnaive PD patients [27], consistent with previously mitochondrial identified dysfunctions including respiratory chain complex defects, induction of apoptotic signaling and oxidative damage to DNA in lymphomonocytes of PD subjects [28]. Nevertheless, ROS or nitrogen oxygen species (NOS) in peripheral samples remain unsatisfactory biomarkers, as they are not specific for PD, being found likewise altered in other neurodegenerative diseases. In addition, a variety of conditions (such as normal ageing, smoking, exercise, food, drugs...) could modulate oxidative stress levels, and control of these confounding factors could be hardly obtained. Conversely, other indirect markers of oxidative stress such as 8-hydroxydeoxyguanosine (8-OHDG) had been demonstrated to track with good accuracy the progression of disease; moreover the increase of 8-OHDG is apparently not influenced by dopaminergic therapy [29]. The most important scavenger of free radicals in brain is the endogenous antioxidant glutathione, whose function depends on two enzymes, glutathione peroxidase (GPX) and glutathione S-transferase (GST), which are responsible for the transition from reduced to oxidized state of the molecule. As a consequence of enhanced oxidative stress in PD, increased levels of oxidized glutathione and GST had been found not only in the substantia nigra [30] but also in peripheral blood cells of PD patients, suggesting the potential role of these antioxidant agents as reliable biomarkers for PD [31, 32]. Uric acid is another powerful antioxidant and is constitutively present in extracellular fluids, including CSF. Many evidences have demonstrated that uric acid exerts its scavenger action in many cell populations including neurons [33]. Epidemiologic studies have shown that PD risk is inversely proportional to plasma uric acid levels; moreover, among PD patients, those with higher uric acid levels in CSF were found to show a better clinical outcome and slower disease progression [34, 35]. Although uric acid is sought as a potential risk marker and a promising neuroprotective agent in PD, conflicting evidences limit its use as a diagnostic biomarker in isolation to date. ## Homovanillic Acid Since the most important hallmark of PD pathogenesis is the degeneration of dopaminergic cells in the substantia nigra, the investigation of dopaminergic metabolism and particularly of homovanillic acid (HVA) -the most important catabolite of dopamine- must be taken into account in the search for PD biomarkers. Several studies initially reported a decrease of HVA in the CSF of PD patients compared to healthy controls [36]. However, these data should be sought with caution, since they could be influenced by many biases such as the limited passage of HVA from striatum into the CSF compartment and its possible dilution by ongoing CSF production. As a matter of fact, the measurement of HVA levels in the CSF of PD patients enrolled in the DATATOP study showed great variability, limiting its use as a reliable biomarker for PD diagnosis [37]. Given the strong neurochemical interplay between dopaminergic and purinic metabolism, some authors recently combined the measurement of HVA and xanthine in the CSF, finding a strict connection between these two molecules: the [HVA]/[xanthine] ratio provided good differentiation between PD patients and controls and a correlation with disease progression, suggesting a potential role as a state and trait biomarker of PD [38]. ### Proteomics, metabolomics, transcriptomics In the last decade the application of techniques capable of mass analyses (namely proteomics, metabolomics and transcriptomics, also known as the "omics" techniques) has allowed the detection of small changes in proteic or metabolic profiles in human samples such as brain tissue, plasma, urine or CSF without the use of specific antibodies, providing a metabolic "signature" of PD through an untargeted and hypothesis-free approach. Proteomics comprises both the identification and quantification of the entire protein content (i.e. the "proteome") present in a biologic sample at a given moment. It is an unbiased approach which generates great amounts of data that can be used to compare one disease state to another. Proteomics requires the complete separation of proteins in biospecimens, subsequent analysis through mass spectrometry and quantification of proteins through advanced data processing. This approach has been applied to PD in order to obtain specific protein expression profiles that could serve as novel biomarker candidates. Using this technique, a comprehensive characterization of the proteome in the substantia nigra was recently obtained by one group [39]. Serum does not seem a suitable biological fluid for proteomics studies, since it is characterized by extreme dynamic range which hampers an accurate and reproducible detection of candidate proteins. However, some authors applied the proteomic approach in peripheral blood cells: a panel of five proteins (cofilin 1, tropomyosin, gamma-fibrinogen, ATP synthase beta subunit and a basic actin variant) proposed to discriminate PD patients from controls was identified in PBMCs [40]. Another proteomic study demonstrated that plasma epidermal growth factor is a promising predictor of cognitive decline in PD [41]. CSF appears a more promising biofluid for proteomic studies, although blood contamination could dramatically alter CSF proteomic pattern. In a recent study, a panel of CSF proteins (including chromogranins, amyloid precursor protein-like protein 1 and prion protein) identified through a proteomic approach was suggested as a potential candidate for diagnostic purposes and disease progression tracking [42]. Likewise, in another study a restricted set of CSF proteins (BDNF, apolipoproteins AII, apolipoprotein E, interleukin 8, Abeta 42, beta2-microglobulin, vitamin D binding protein) provided a good discriminant power for PD diagnosis [43]. Further developments will be obtained through glycoproteomics, an emerging branch of proteomics that quantifies glycoproteins in biofluids in order to identify specific profiles as potential diagnostic biomarkers. As for proteomics, metabolomic profiling (or metabolomics) is an approach which implies that the whole metabolism, regulated by genes, exogenous substances and proteins, might be affected in neurodegenerative diseases, and that a distinct altered metabolic profile could characterize a specific disease. Metabolomics investigates end products of metabolic pathways through electrochemical coulometric array detection of low-molecular-weight molecules from biological samples followed by complex multivariative data analysis, in order to avoid any confounding factor. This approach has been successfully applied to study potential biomarkers for various diseases, such as Huntington disease, myocardial infarction, schizophrenia, type 2 diabetes and, recently, PD: a complete separation between metabolic profiles of PD patients and controls was achieved through a metabolomic approach applied to peripheral blood samples, resulting in a significant reduction of urate levels and increase of 8hydroxydeoxyguanosine in PD patients [44]. Other authors identified in increased pyruvate levels the main differentiator between PD and controls on metabolomic plasma samples analyses [45]. Moreover, another metabolomic study demonstrated that patients with monogenic PD due to the G2019S LRRK2 mutation show a unique metabolomic profile, distinguishable from that of sporadic PD patient and from asymptomatic carriers of the same mutation [46]. The transcriptome is the set of all RNA molecules, including mRNA, rRNA, tRNA, and other non-coding RNA produced in a population of cells; it reflects the genes that are being actively expressed at any given time. Transcriptomics investigates the levels of mRNAs in a given cell population, using high-throughput techniques based on DNA microarray technology. Unfortunately, the interpretation of relative mRNA expression levels can be complicated by the fact that small changes in mRNA expression can produce large variations in the total amount of the corresponding protein. Studies of expression profiling in cells from substantia nigra of PD patients, controls and animal models through transcriptomic approach have provided inconsistent results in regard to specific genes evaluation [47], but an overall activation of genes involved in oxidative stress, mitochondrial function or dopaminergic transmission was observed [48]. The application of transcriptomics in blood samples, where mRNA can be readily isolated, disclosed a low expression of ST13, a gene whose product is known to be a cofactor of heat shock protein-70, a protein critically involved in α -synuclein misfolding [49]; however, subsequent studies did not replicate these results [50]. Proteomic, metabolomic and transcriptomic profiling hold great promise for developing both diagnostic and disease progression biomarkers for PD. Nevertheless, the biomarker candidates found in these studies need further validation using more consolidated methodologies based on antibodies (such as Western blot or ELISA); moreover, "omics" methodologies require considerable technical expertise, preventing currently a large scale use. Table 1. Candidate biochemical markers of Parkinson's disease | SOURCE | BIOMARKER | VALUE | REFERENCES | |--------------------|-------------------------|---|------------------| | CSF | α-syn | Helpful in diagnosis of PD even at | [14], [15] | | | tau/α-syn | early stages; no clear correlation with | [18] | | | DJ-1 | severity of PD | [22], [23] | | | [HVA]/[xanthine] | | [38] | | BLOOD | α-syn | Helpful in diagnosis of PD even at | [8], [9], [10] | | | DJ-1 | early stages; poor sensitivity and/or | [20], [21] | | | GST protein | specificity | [32] | | | ROS | | [26], [27], [28] | | | Uric acid | | [34], [35] | | OTHERS SAMPLES | Salivary α-syn and DJ-1 | More accessible biological samples; | [7] | | | Urinary 8-OHDG | further evidences needed | [29] | | "OMICS" TECHNIQUES | Proteomics | Helpful in diagnosis of PD even at | [40], [42], [43] | | | Metabolomics | early stages; further evidences needed | [44], [45] | | | Transcriptomics | | [48], [49] | | | • | | 2 3, 2 3 | $Abbreviations: \alpha-syn, \alpha-synuclein; GST, glutathione S-transferase \ ; HVA, homovanillic acid \ ; ROS, reactive oxygen species; 8-OHDG, 8-hydroxydeoxyguanosine$ #### Conclusions Although neuroprotective therapies for PD are still lacking, there is optimism that in coming years they will emerge. Hence, there is a great need of reliable markers that can be used for diagnostic purposes diagnose the disease at a preclinical stage and with a great accuracy; this could help identifying at-risk individuals who may benefit from neuroprotective or disease-modifying therapeutic strategies. Most of the current markers of disease, such as radiolabeled tracer imaging of basal ganglia, have not been validated in preclinical stages of disease, being currently used in patients with advanced PD; moreover, they are not specific enough and are expensive. The future goal is to find reliable biomarkers of neurodegeneration in readily accessible tissues (such as peripheral blood or saliva) in order to obtain a surrogate marker of disease. Apart from the diagnostic potential, there is also an urgent need for reliable surrogate biomarkers that could accurately track progression of disease, in order to objectively assess the magnitude and the efficacy of a symptomatic or neuroprotective treatment. For most candidate biomarkers investigated to date, disease-associated modifications are often relatively small, with a problematic overlap between patients and controls and inconsistency between different studies. (see Table 1 above). When considering panels of various independent biomarkers, a greater diagnostic accuracy than evaluating single biomarkers was provided, suggesting that combination strategy could aid in PD diagnosis, differentiation from other conditions and correlation with disease severity and progression. It is likely that in the future the diagnosis of PD will rest on a combination of clinical, laboratory, imaging and genetic data. The research priority will be the standardization of laboratory and imaging studies and the determination of the cheapest and most accurate combinations of tests for diagnostic purposes; the use of low-cost screening tests would help identifying candidates for more expensive and sensitive exams, such as radiolabeled tracer imaging. #### References - [1] Fahn S, Oakes D, Shoulson I, Kieburtz K, Rudolph A, Lang A, Olanow CW, Tanner C, Marek K and Parkinson Study Group (2004). Levodopa and the progression of Parkinson's disease. N Engl J Med, 351: 2498-2508 - [2] Wu Y, Le W and Jankovic J (2011). Preclinical Biomarkers of Parkinson Disease. Arch Neurol, 68: 22-30 - [3] Lama M Chahine and Matthew B (2011). Stern Diagnostic markers for Parkinson's disease. Curr Opin Neurol, 24: 309-317 - [4] Vogt T, Kramer K, Gartenschlaeger M and Schreckenberger M (2011). Estimation of further disease progression of Parkinson's disease by dopamin transporter scan vs clinical rating. Parkinsonism Relat Disord, 17: 459-463 - [5] Berg D, Siefker C, Ruprecht-D\u00fcrfler P and Becker G (2001). Relationship of substantia nigra echogenicity and motor function in elderly subjects. Neurology, 9: 56:13-17 - [6] El-Agnaf OM, Salem SA, Paleologou KE, Cooper LJ, Fullwood NJ, Gibson MJ, Curran MD, Court JA, Mann - DM, Ikeda S, Cookson MR, Hardy J and Allsop D (2003). Alpha-synuclein implicated in Parkinson's disease is present in extracellular biological fluids, including human plasma. FASEB J, 17: 1945-1947 - [7] Devic I, Hwang H, Edgar JS, Izutsu K, Presland R, Pan C, Goodlett DR, Wang Y, Armaly J, Tumas V, Zabetian CP, Leverenz JB, Shi M and Zhang J (2011). Salivary α-synuclein and DJ-1: potential biomarkers for Parkinson's disease. Brain, 134: e178 - [8] Gorostidi A, Bergareche A, Ruiz-Mart nez J, Mart nassó JF, Cruz M, Varghese S, Qureshi MM, Alzahmi F, Al-Hayani A, López de Mun na A and El-Agnaf OM (2012). Alpha-synuclein levels in blood plasma from LRRK2 mutation carriers. PLoS One, 7: e52312 - [9] El-Agnaf OM, Salem SA, Paleologou KE, Curran MD, Gibson MJ, Court JA, Schlossmacher MG and Allsop D (2006). Detection of oligomeric forms of alphasynuclein protein in human plasma as a potential biomarker for Parkinson's disease FASEB J, 20: 419-425 - [10] Foulds PG, Mitchell JD, Parker A, Turner R, Green G, Diggle P, Hasegawa M, Taylor M, Mann D and Allsop D (2011). Phosphorylated α-synuclein can be detected in blood plasma and is potentially a useful biomarker for Parkinson's disease FASEB J, 25: 4127-4137 - [11] Brighina L, Prigione A, Begni B, Galbussera A, Andreoni S, Piolti R and Ferrarese C (2010). Lymphomonocyte alpha-synuclein levels in aging and in Parkinson disease. Neurobiol Aging, 31: 884-885 - [12] Prigione A, Piazza F, Brighina L, Begni B, Galbussera A, Difrancesco JC, Andreoni S, Piolti R, and Ferrarese C (2010). Alpha-synuclein nitration and autophagy response are induced in peripheral blood cells from patients with Parkinson disease. Neurosci Lett, 477: 6-10 - [13] Monahan AJ, Warren M and Carvey PM (2008). Neuroinflammation and peripheral immune infiltration in Parkinson's disease: an autoimmune hypothesis. Cell Transplant, 17: 363-372 - [14] Mollenhauer B, Cullen V, Kahn I, Krastins B, Outeiro TF, Pepivani I, Ng J, Schulz-Schaeffer W, Kretzschmar HA, McLean PJ, Trenkwalder C, Sarracino DA, Vonsattel JP, Locascio JJ, El-Agnaf OM and Schlossmacher MG (2008). Direct quantification of CSF alpha-synuclein by ELISA and first cross-sectional study in patients with neurodegeneration. Exp Neurol, 213: 315-325 - [15] Tokuda T, Qureshi MM, Ardah MT, Varghese S, Shehab SA, Kasai T, Ishigami N, Tamaoka A, Nakagawa M and El-Agnaf OM (2010). Detection of elevated levels of α-synuclein oligomers in CSF from patients with Parkinson disease. Neurology, 75:1766-1772 - [16] Tokuda T, Salem SA, Allsop D, Mizuno T, Nakagawa M, Qureshi MM, Locascio JJ, Schlossmacher MG and El-Agnaf OM (2006). Decreased alpha-synuclein in cerebrospinal fluid of aged individuals and subjects with Parkinson's disease. Biochem Biophys Res Commun, 349:162-166 - [17] Shi M, Bradner J, Hancock AM, Chung KA, Quinn JF, Peskind ER, Galasko D, Jankovic J, Zabetian CP, Kim HM, Leverenz JB, Montine TJ, Ginghina C, Kang UJ, - Cain KC, Wang Y, Aasly J, Goldstein D and Zhang J (2011). Cerebrospinal fluid biomarkers for Parkinson disease diagnosis and progression. Ann Neurol, 69: 570-580 - [18] Parnetti L, Chiasserini D, Bellomo G, Giannandrea D, De Carlo C, Qureshi MM, Ardah MT, Varghese S, Bonanni L, Borroni B, Tambasco N, Eusebi P, Rossi A, Onofrj M, Padovani A, Calabresi P and El-Agnaf O (2011). Cerebrospinal fluid Tau/α-synuclein ratio in Parkinson's disease and degenerative dementias. Mov Disord, 26: 1428-1435 - [19] Puschmann A (2013). Monogenic Parkinson's disease and parkinsonism: clinical phenotypes and frequencies of known mutations. Parkinsonism Relat Disord, 19: 407-415 - [20] Shi M, Zabetian CP, Hancock AM, Ginghina C, Hong Z, Yearout D, Chung KA, Quinn JF, Peskind ER, Galasko D, Jankovic J, Leverenz JB and Zhang J (2010). Significance and confounders of peripheral DJ-1 and synuclein in Parkinson's disease. Neurosci Lett, 480: 78-82 - [21] Lin X, Cook TJ, Zabetian CP, Leverenz JB, Peskind ER, Hu SC, Cain KC, Pan C, Edgar JS, Goodlett DR, Racette BA, Checkoway H, Montine TJ and Shi M and Zhang J (2012). DJ-1 isoforms in whole blood as potential biomarkers of Parkinson disease. Sci Rep, 2: 954 - [22] Waragai M, Wei J, Fujita M, Nakai M, Ho GJ, Masliah E, Akatsu H, Yamada T and Hashimoto M (2006). Increased level of DJ-1 in the cerebrospinal fluids of sporadic Parkinson's disease. Biochem Biophys Res Commun, 345: 967-972 - [23] Hong Z, Shi M, Chung KA, Quinn JF, Peskind ER, Galasko D, Jankovic J, Zabetian CP, Leverenz JB, Baird G, Montine TJ, Hancock AM, Hwang H, Pan C, Bradner J, Kang UJ, Jensen PH and Zhang J (2010). DJ-1 and alpha-synuclein in human cerebrospinal fluid as biomarkers of Parkinson's disease. Brain, 133: 713-726 - [24] Del Tredici K, Hawkes CH, Ghebremedhin E and Braak H (2010). Lewy pathology in the submandibular gland of individuals with incidental Lewy body disease and sporadic Parkinson's disease. Acta Neuropathol, 119: 703-713 - [25] Niranjan R (2013). The role of inflammatory and oxidative stress mechanisms in the pathogenesis of Parkinson's disease: focus on astrocytes. Mol Neurobiol, epub ahead of print. - [26] Prigione A, Begni B, Galbussera A, Beretta S, Brighina L, Garofalo R, Andreoni S, Piolti R and Ferrarese C (2006). Oxidative stress in peripheral blood mononuclear cells from patients with Parkinson's disease: negative correlation with levodopa dosage. Neurobiol Dis, 23: 36-43 - [27] Prigione A, Isaias IU, Galbussera A, Brighina L, Begni B, Andreoni S, Pezzoli G, Antonini A and Ferrarese C (2009). Increased oxidative stress in lymphocytes from untreated Parkinson's disease patients. Parkinsonism Relat Disord, 15: 327-328 - [28] Migliore L, Petrozzi L, Lucetti C, Gambaccini G, Bernardini S, Scarpato R, Trippi F, Barale R, Frenzilli G, Rodilla V and Bonuccelli U (2002). Oxidative damage - and cytogenetic analysis in leukocytes of Parkinson's disease patients. Neurology, 58: 1809–1815 - [29] Sato S, Mizuno Y and Hattori N (2005). Urinary 8hydroxydeoxyguanosine levels as a biomarker for progression of Parkinson disease. Neurology, 64: 1081-1083 - [30] Werner CJ, Heyny-von Haussen R, Mall G and Wolf S (2008). Proteome analysis of human substantia nigra in Parkinson's disease. Proteome Sci, 6: 8 - [31] Younes-Mhenni S, Frih-Ayed M, Kerkeni A, Bost M and Chazot G (2007). Peripheral blood markers of oxidative stress in Parkinson's disease. Eur Neurol, 58: 78-83 - [32] Korff A, Pfeiffer B, Smeyne M, Kocak M, Pfeiffer RF and Smeyne RJ (2011). Alterations in glutathione Stransferase pi expression following exposure to MPP+ induced oxidative stress in the blood of Parkinson's disease patients. Parkinsonism Relat Disord, 17: 765-768 - [33] Church WH and Ward VL (1994). Uric acid is reduced in the substantia nigra in Parkinson's disease: effect on dopamine oxidation. Brain Res Bull, 33: 419-425 - [34] Gao X, Chen H, Choi HK, Curhan G, Schwarzschild MA and Ascherio A (2008). Diet, urate, and Parkinson's disease risk in men. Am J Epidemiol, 167: 831-838 - [35] Ascherio A, LeWitt PA, Xu K, Eberly S, Watts A, Matson WR, Marras C, Kieburtz K, Rudolph A, Bogdanov MB, Schwid SR, Tennis M, Tanner CM, Beal MF, Lang AE, Oakes D, Fahn S, Shoulson I, Schwarzschild MA and Parkinson Study Group DATATOP Investigators (2006). Urate as a predictor of the rate of clinical decline in Parkinson disease Arch Neurol, 66: 1460-1468 - [36] Cheng FC, Kuo JS, Chia LG and Dryhurst G (1996). Elevated 5-S-cysteinyldopamine/homovanillic acid ratio and reduced homovanillic acid in cerebrospinal fluid: possible markers for and potential insights into the pathoetiology of Parkinson's disease. J Neural Transm, 103: 433-446 - [37] Cerebrospinal fluid homovanillic acid in the DATATOP study on Parkinson's disease. Parkinson Study Group. Arch Neurol 1995, 52: 237-245 - [38] LeWitt P, Schultz L, Auinger P, Lu M and Parkinson Study Group DATATOP Investigators (2011). CSF xanthine, homovanillic acid, and their ratio as biomarkers of Parkinson's disease. Brain Res, 1408: 88-97 - [39] Kitsou E, Pan S, Zhang J, Shi M, Zabeti A, Dickson DW, Albin R, Gearing M, Kashima DT, Wang Y, Beyer RP, Zhou Y, Pan C, Caudle WM and Zhang J (2008). Identification of proteins in human substantia nigra. Proteomics Clin Appl, 2: 776-782 - [40] Mila S, Albo AG, Corpillo D, Giraudo S, Zibetti M, Bucci EM, Lopiano L and Fasano M (2009). Lymphocyte proteomics of Parkinson's disease patients reveals cytoskeletal protein dysregulation and oxidative stress. Biomark Med, 3: 117-128 - [41] Chen-Plotkin AS, Hu WT, Siderowf A, Weintraub D, Goldmann Gross R, Hurtig HI, Xie SX, Arnold SE, Grossman M, Clark CM, Shaw LM, McCluskey L, Elman L, Van Deerlin VM, Lee VM, Soares H and Trojanowski JQ (2011). Plasma epidermal growth factor - levels predict cognitive decline in Parkinson disease. Ann Neurol, 69: 655-663 - [42] Abdi F, Quinn JF, Jankovic J, McIntosh M, Leverenz JB, Peskind E, Nixon R, Nutt J, Chung K, Zabetian C, Samii A, Lin M, Hattan S, Pan C, Wang Y, Jin J, Zhu D, Li GJ, Liu Y, Waichunas D, Montine TJ and Zhang J (2006). Detection of biomarkers with a multiplex quantitative proteomic platform in cerebrospinal fluid of patients with neurodegenerative disorders. J Alzheimers Dis 9: 293-348 - [43] Zhang J, Sokal I, Peskind ER, Quinn JF, Jankovic J, Kenney C, Chung KA, Millard SP, Nutt JG and Montine TJ (2008). CSF multianalyte profile distinguishes Alzheimer and Parkinson diseases. Am J Clin Pathol, 129: 526-529 - [44] Bogdanov M, Matson WR, Wang L, Matson T, Saunders-Pullman R, Bressman SS and Flint Beal M (2008). Metabolomic profiling to develop blood biomarkers for Parkinson's disease. Brain, 131: 389-396 - [45] Ahmed SS, Santosh W, Kumar S and Christlet HT (2009). Metabolic profiling of Parkinson's disease: evidence of biomarker from gene expression analysis and rapid neural network detection. J Biomed Sci, 16: 63 - [46] Johansen KK, Wang L, Aasly JO, White LR, Matson WR, Henchcliffe C, Beal MF and Bogdanov M (2009). Metabolomic profiling in LRRK2-related Parkinson's disease. PLoS One, 4: e7551 - [47] Smith DJ (2009). Mitochondrial dysfunction in mouse models of Parkinson's disease revealed by transcriptomics and proteomics. J Bioenerg Biomembr, 41:487-491 - [48] Caudle WM, Bammler TK, Lin Y, Pan S and Zhang J (2010). Using 'omics' to define pathogenesis and biomarkers of Parkinson's disease. Expert Rev Neurother, 10: 925-942 - [49] Scherzer CR, Eklund AC, Morse LJ, Liao Z, Locascio JJ, Fefer D, Schwarzschild MA, Schlossmacher MG, Hauser MA, Vance JM, Sudarsky LR, Standaert DG, Growdon JH, Jensen RV and Gullans SR (2007). Molecular markers of early Parkinson's disease based on gene expression in blood. Proc Natl Acad Sci U S A, 104: 955-960 - [50] Shadrina MI, Filatova EV, Karabanov AV, Slominsky PA, Illarioshkin SN, Ivanova-Smolenskaya IA and Limborska SA (2010). Expression analysis of suppression of tumorigenicity 13 gene in patients with Parkinson's disease. Neurosci Lett, 473: 257-259